TECHNICAL REPORT ON APPROXIMATE THERMODYNAMIC FUNCTIONS FOR THE $H_3O^+(g)$, $HCO^+(g)$, AND $CH_3^+(g)$ IONS 4 4 4 0 7 8 Sponsored By ADVANCED RESEARCH PROJECTS AGENCY Monitored By U.S. ARMY MISSILE COMMAND CONTRACT NO. DA-04-495-ORD-3567(Z) HYPERVELOCITY RANGE RESEARCH PROGRAM A PART OF PROJECT "DEFENDER" ARPA ORDER NO. 357/63 PROJECT CODE NO. 7400 GENERAL MOTORS CORPORATION # APPROXIMATE THERMODYNAMIC FUNCTIONS FOR THE H₃O⁺(g), HCO⁺(g), AND CH₃⁺(g) IONS DAVID G. CLIFTON . THIS RESEARCH WAS SUPPORTED BY THE ADVANCED RESEARCH PROJECTS AGENCY AND WAS MONITORED BY THE U.S. ARMY MISSILE COMMAND REDSTONE ARSENAL, ALABAMA GM DEFENSE RESEARCH LABORATORIES. SANTA BARBARA, CALIFORNIA AEROSPACE OPERATIONS DEPARTMENT CONTRACT NO. DA-04/495-ORD-3567(Z), HYPERVELOCITY RANGE RESEARCH PROGRAM A PART OF PROJECT "DEFENDER" "TR64-02 D DDC AVAILABILITY NOTICE **JULY 1964** Qualified requesters may obtain copies of this report from DDC #### **FOREWORD** This report is one of a series of related papers covering various aspects of a broad program to investigate the flow-field variables associated with hypersonic-velocity projectiles in free flight under controlled environmental conditions. The experimental research is being conducted in the Flight Physics Range of GM Defense Research Laboratories, General Motors Corporation, and is supported by the Advanced Research Projects Agency under Contract No. DA-04-495-ORD-3567(Z). It is intended that this series of reports, when completed, will provide a background of knowledge of the phenomena involved in the basic study and thus aid in a better understanding of the data obtained in the investigation. #### **ABSTRACT** Approximate values for the free-energy function, enthalpy function, entropy, and constant-pressure heat capacity have been calculated for the ions $\mathrm{H_3O}^+(\mathrm{g})$, $\mathrm{HCO}^+(\mathrm{g})$, and $\mathrm{CH_3}^+(\mathrm{g})$. A structural analysis of the ions based upon chemical valence considerations leads to the estimation and assignment of the spectroscopic constants, which are then used for the statistical thermodynamic calculations. ### TABLE OF CONTENTS | Section | | Page | |----------|--|------| | | Abstract | ii | | I | Introduction | 1 | | II | The H ₃ O ⁺ (g) Ion | 3 | | Ш | The HCO ⁺ (g) Ion | 7 | | IV | The CH ₃ ⁺ (g) Ion | 12 | | v | An Application of the Thermodynamic Functions To a Reaction of Combustion Chemistry | 16 | | | References | 19 | | | TABLES | | | | | | | Table No | | | | I | Thermodynamic Functions for $H_3O^+(g)$ | 6 | | п | Thermodynamic Functions for $HCO^+(g)$ | 10 | | ш | Effects of Variation of Input Parameters on the Enthalpy Function and Heat Capacity of $HCO^+(g)$ | 11 | | IV | Thermodynamic Functions for $CH_3^+(g)$ | 14 | | v | Effects of Variation of Input Parameters on the Thermodynamic Functions for $CH_3^+(g)$ | 15 | | VI | Values of Log K for the Reaction
HCO ⁺ + H ₂ O → H ₃ O ⁺ + CO | 17 | # SECTION I Any attempts at interpretation of the observables of a vehicle reentering the atmosphere or of the observables recorded in free-flight ranges require consideration of the coupling of the chemistry and gas dynamics of the system. Generally, the chemistry involves high-temperature air which may or may not be contaminated with additives introduced by ablation of the projectile. This chemical system is quite comparable to the chemical systems of flames, which have received considerable attention over the years; consequently, much recourse to the basic technology and analysis of flame chemistry is made. Observations of the reentry systems cover a broad band of the electromagnetic spectrum — radio, radar, infrared, optical, and ultraviolet waves — upon which ionization of the gaseous system has marked effects; therefore, closer analysis of ionic species and attendant chemical reactions is warranted. Mass spectrometric studies of flames $^{(1,2,3)*}$ show that there is ionization in most hydrocarbon systems, and many of the ions have been identified; for example, H_3O^+ , HCO^+ , CH_3^+ , $C_2H_2^+$, $C_3H_3^+$, and others. Very few, if any, tabulated values for the thermodynamic functions for these species exist; however, some reasonable values for the heats of formation of many have been provided by electron impact experiments. Two compilations and reviews of this latter data are given by Field and Franklin and Bernecker and Long. (5) Knowledge of the thermodynamic functions and the heats of formation permit computations of equilibrium constants and the expected equilibrium concentrations of species for reactions of interest, which in turn are useful in the study of the kinetic behavior of the system. ^{*} Raised numbers in parentheses indicate references, listed at the end of this report. In the work presented here analysis is made of the probable structure for some of these species from valence-bonding considerations, and consequent deductions from these structures give approximate values for the spectroscopic constants such as the fundamental vibrational frequencies, symmetry number, lowestlying electronic state, and moments of inertia. These approximate constants are then used in the rigid-rotator harmonic-oscillator partition function relationships to generate the ideal-gas free-energy and enthalpy functions, the entropies, and the constant-pressure heat capacities over a range of temperatures. ## SECTION 11 THE $H_3\dot{O}^+(g)$ ION The stability of $\mathrm{H_3O}^+(\mathrm{g})$ may be explained by assuming that a proton H^+ , which is electron deficient, is attached to an $\mathrm{H_2O}$ molecule by sharing the electrons in the O atom $\mathrm{2p_2}$ orbital which is perpendicular to the plane of the $\mathrm{H_2O}$ molecule. This gives a pyramidal molecular configuration similar to that of $\mathrm{NH_3}$, $\mathrm{PH_3}$, and $\mathrm{AsH_3}$, where there are three shared pairs and one unshared pair of electrons. The resulting H-O-H bond angles are expected to be greater than $\mathrm{90^O}$ as in the case of $\mathrm{NH_3}$, due to mutual repulsion of the H atoms or because of partial hybridization of the bonds. $\mathrm{(6a,7)}$ Extension of this reasoning for the model allows the following approximations. The O-H bond distance is shortened over that obtained from the addition of covalent bond radii because of the electric-charge effect. Use of the correction as proposed by Pauling ^(6b) gives an O-H distance of 0.95 Å. The H-O-H bond angle may be approximated by extrapolation of a plot of bond length versus bond angle in radians for NH_3 and PH_3 to the assumed O-H bond length of 0.95 Å. This gives H-O-H equal to about $109^{\rm O}$ when the values of $106^{\rm O}$ 47' and 1.014 Å for NH_3 and $99^{\rm O}$ and 1.40 Å for PH_3 are used. (8a) Utilization of the NH₃ model^(8b) for the calculation of the moments of inertia for H₃O⁺(g) gives $I_C = I_B = 2.45 \times 10^{-40}$, and $I_A = 4.00 \times 10^{-40}$ gm cm². An approximate value for the stretching force constant may be obtained from Badger's $^{(9)}$ empirical relationship between interatomic distance and the stretching force constant for diatomic molecules, $k_0 = 1.86 \times 10^5/(R-d_{ij})^3$ (where k_0 is in dynes/cm, R is the O-H distance in Å, and d_{ij} is a constant with a value of 0.34 for H and a first-row element of the periodic table). For the $H_3O^+(g)$ ion, $k_0 = 8.19 \times 10^5$ dynes/cm. Detailed analysis of the nonplanar XY₃-type molecules assuming valence forces has been made by Herzberg. (8c) The force constants for the vibrational modes were calculated analytically from the observed fundamental vibrational frequencies, with two values resulting for the "bending" force constant, k_6/l^2 , for each molecule considered. The two values were almost equal, the inequality being dependent upon which combination of input frequencies was chosen. The mean of the two values obtained for NH₃ and similarly for PH₃ were used in the following procedure. Extrapolation of a plot of the respective mean value of k_6/l^2 versus the product of the appropriate interatomic distance and the Y-X-Y bond angle in radians to the corresponding coordinate for the assumed H₃O⁺(g) parameters gives $k_6/l^2 = .54 \times 10^5$ dynes/cm for H₂O⁺(g). Application of the analytical expressions as given by Herzberg ⁽⁸⁾ for the valence force treatment of nonplanar XY₃ molecules to the $\rm H_3O^+(g)$ structure, using the stretching and bending force constants of $\rm k_0$ = 8. 19 x 10⁵ and $\rm k_6/\ell^2$ = .54 x 10⁵ dynes/cm respectively, gives the approximate fundamental vibrational frequencies of ν_1 = 3760, ν_2 = 1050, ν_3 = 3870, and ν_4 = 1550, in cm⁻¹, where the ν_3 and ν_4 are doubly degenerate as found for the NH₃. With the assumption that the ground electronic state of $H_3O^+(g)$ is a singlet (no unpaired electrons) and neglecting any excited electronic states, the total partition function is given by Equation (1). $$Q = Q_{tr}Q_{r}Q_{v} = V(2\pi \, \text{m k T/h}^{2})^{3/2} (\pi/B^{2}A)^{1/2} (k T/hc)^{3/2} /$$ $$\sigma \prod_{i=1}^{4} ((1 - \exp(-\omega_{i}hc/kT))^{d_{i}}$$ (1) where the symbols are those defined by Herzberg. (8d) The symmetry number σ is three, the rotational partition function is the classical value for a rigid symmetric top, and the vibrational partition function is that for a harmonic oscillator. GM DEFENSE RESEARCH LABORATORIES & GENERAL MOTORS CORPORATION TR64-02D The values for the thermodynamic functions, listed in Table I, were obtained by using Equation (1), the parameters quoted above, and the usual relationships between the partition function and the thermodynamic functions; the values for the fundamental constants used were those that have recently been adopted by the National Bureau of Standards $^{(10)}$ with R = 1.98717 cal/mole O K. To
see what effect variations in the input parameters A, B, and the ν_i 's of Equation (1) would have on the tabulated quantities, these parameters were varied separately by \pm 10%. The enthalpy function and heat capacity are independent of changes in A and B; yet \pm 10% changes in A and B cause a maximum variation of \mp .5% at 300°K in the entropy and free-energy functions, with this variation decreasing as the temperature increases. Variations of \pm 10% in ν_1 or ν_2 give about the same maximum variations of \mp .25% in both the free-energy function and the entropy; similarly, \pm 10% in ν_3 and ν_4 give maximum variations of \mp .45%. The enthalpy function H and heat capacity C are more sensitive to changes in the ν_i 's. The worst case is \pm 10% in ν_4 , which causes the variation in H and C to go through a maximum of \mp 1.6% at about 1000°K. Table I THERMODYNAMIC FUNCTIONS FOR $H_3O^+(g)$, CAL/DEG MOLE | т ^о к | -(F°-H°)/T | (H ^o -H _o)/T | s° | Ср | |------------------|------------|-------------------------------------|-----------------|-------| | | | | | | | 300 | 37.943 | 8.032 | 45.975 | 8.411 | | 400 | 40.276 | 8, 209 | 48. 485 | 9.101 | | 600 | 43.703 | 8.761 | 52.464 | 10.60 | | 800 | 46.309 | 9.386 | 55.695 | 11.88 | | 1000 | 48.470 | 10.000 | 5 8.47 0 | 13.00 | | 1200 | 50.345 | 10.585 | 60.930 | 13.99 | | 1400 | 52.019 | 11.135 | 63.154 | 14.86 | | 1600 | 53.539 | 11.647 | 65.186 | 15.59 | | 1800 | 54.939 | 12.121 | 67.060 | 16.20 | | 2000 | 56.239 | 12.555 | 68.794 | 16.71 | | 2200 · | 57.454 | 12.952 | 70.406 | 17.13 | | 2400 | 58.597 | 13.316 | 71.913 | 17.48 | | 2600 | . 59.676 | 13.647 | 73.323 | 17.77 | | 2800 | 60.699 | 13.951 | 74.650 | 18.02 | | 3000 | 61.671 | ,14,229 | 75.900 | 18.22 | | 3200 | 62.598 | 14.484 | 77.082 | 18.40 | | 3400 | 63.483 | 14.719 | 78, 202 | 18.55 | | 3600 | 64.330 | 14.935 | 79. 265 | 18.68 | | 3800 | 65.143 | 15.135 | 80.278 | 18.79 | | 4000 | 65. 924 | 15.321 | 81.245 | 18.89 | | 4200 | 66.676 | 15.492 | 82.168 | 18.97 | | 4400 | 67.401 | 15.652 | 83.053 | 19.05 | | 4600 | 68.100 | 15.801 | 83.901 | 19.11 | | 4800 | 68.775 | 15.940 | 84.715 | 19.17 | | 5000 | 69, 428 | 16.071 | 85.499 | 19.22 | | 5200 | 70.061 | 16. 193 | 86.254 | 19.27 | | 5400 | 70.674 | 16.307 | 86.981 | 19.31 | | 5600 | 71.270 | 16,415 | 87.685 | 19.35 | | 5800 | 71.847 | 16.517 | 88.364 | 19.38 | | 6000 | 72.409 | 16.613 | 89.022 | 19.41 | 6 # SECTION III THE HCO⁺(g) ION The $\mathrm{HCO}^+(\mathrm{g})$ ion has 10 valence electrons or 5 electron pairs. Consideration of the most reasonable bonding which would lead to the stability of this species leads to the following two structures, which bear strong similarities to the bonding in the CO structure of aldehydes. CO, CO_2 , and also to the bonding in HCN. Structure I. $$H_x^{\sigma} C_{\sigma x x}^{\sigma \sigma x} O_x^{\dagger x}$$ Structure II. $H_x^{\sigma} C_{\sigma x}^{\sigma \sigma x} O_x^{x}$ In Structure I it is assumed that the bonding consists of digonal hybrids using the s and p_x orbitals of the carbon atom to orm one σ bond for the C-H bond and one σ bond in the CO triple bond. With the other two bonds of the triple bond arising from two π bonds formed from the $C(p_z)$ and $O(p_z)$ and the $C(p_y)$ and $O(p_y)$ orbitals. The unshared pair of electrons are in the $O(s^2)$ orbital. Structure I compensates for the inherent instability of the residual positive charge on the more electronegative oxygen by the added stability of the triple bond. Structure II again assumes digonal hybridization using the s and ρ_x orbitals of the carbon to form two σ bonds, while the second bond of the CO double bond is a π bond formed from the $C(p_z)$ and $O(p_z)$ orbitals; the two pairs of unshared electrons occupy the $O(s^2)$ and $O(p_y^2)$ orbitals. Structure II does not take advantage of all possible bonding orbitals but does relax the conflict of the electronegative O atom bearing the residual positive charge. It is further assumed that we therefore have a linear ion with the probable resonance of Structures I and II. An estimate of the interatomic distances can be obtained in the following way. The C-H distance in Structure I is the same as it is in acetylene, i. e. . 1.057 Å. The oxygen atom triple-bond covalent radius, 0.50 Å, is corrected for the effect of the positive charge (6b) by -.025 Å to give a value of 0.475 Å; the carbon atom triple-bond radius is taken to be 0.60 Å, resulting in the C-O triple-bond distance of 1.075 Å. For Structure II, the C-H bond length is taken to be 1.079 Å, similar to that in ethylene, (7b) but is then corrected for the effects of the electric charge and the incomplete valence shell of the carbon atom (i.e., corrections of -0.015 Å and -0.09 Å, respectively) to give 0.974 Å for the C-H distance. The O atom double-bond radius is taken to be 0.57 Å and the carbon atom double-bond radius of 0.67 Å is corrected for charge and incompleteness of the valence shell by -0.03 Å and -0.09 Å, respectively. This results in a carbon double-bond radius of 0.55 Å which gives a carlon-oxygen bond distance of 1.12 Å. It it is assumed that resonance occurs and the two structures contribute equally, the interatomic distances corresponding to resonance can be obtained by averaging in such a manner as to weight the triple-bond structure twice that of the double-bond structure. (6c) This gives 1.029 Å for the C-H and 1.090 Å for the C-O distances. The bond distances and covalent radii quoted above are taken from Coulson. (7b) More recent values for the C-H distance in ethylene are about 1.086 Å; (11) however, the calculations were performed using 1.079 Å. Because of the averaging used to account for resonance, this higher value for C-H changes the final C-H value very little; since the calculations are only an approximation, this slight error is insignificant. Given the above bond lengths, the moment of inertia of the linear $HCO^{+}(g)$ is calculated to be 17.95 x 10^{-40} gm cm² and the rotational constant, B, equals 1.559 cm⁻¹. Solution for K in Badger's empirical relationship of stretching force constants for diatomic molecules, $k_0 = K/(R-0.34)^3$ (which is for a hydrogen atom and an atom of the first row of the periodic table), making use of the stretching force constants for C-H in first acetylene and then in ethylene, and then using the average of these two K's to compute the stretching force constant for HCO $^+$ (g) gives a value of $k_0 = 6.5 \times 10^5$ dynes/cm. Applying the same technique for the C-H stretching constant in HCN and then reversing the computation for HCO $^+$ (g) gives about 6.65×10^5 dynes/cm. A weighted average of these gives 6.60×10^5 dynes/cm as an approximate stretching force constant for the CH in CHO $^+$ (g). The stretching force constant for the CO bond in $HCO^+(g)$ was obtained from a plot (which was essentially a straight line) of k-stretching versus $1/(R-d_{ij})^3$, where $d_{ij}^{(6d)}$ equals 0.68, for the series of molecules $CO(^3\pi)$, $CO(^1\Sigma)$. CO^+ , and $NO^{(8)}$, all of which have electronic structures similar to those postulated for the CO in HCO^+ . Extrapolation of this plot to the appropriate coordinate for R = 1.090 Å gave a stretching constant for the C-O bond in $HCO^+(g)$ of 23.5 x 19⁵ dynes/cm. The force constant for the perpendicular vibrational mode of HCO^{+} is taken to be the same as that of the similar molecule HCN: $k_0/\ell_1\ell_2 = 0.20 \times 10^5$ dynes/cm. (8e) Insertion of the above parameters into the analytical expressions for the valence force treatment of XYZ-type linear molecules as given by Herzberg allow the solution of these expressions for the fundamental vibrational frequencies ν_1 , ν_2 , and ν_3 , where ν_2 is doubly degenerate. The values obtained are ν_1 = 2310, ν_2 = 700, and ν_3 = 3540 cm⁻¹, which are quite reasonable when compared with the corresponding experimental values for HCN. The above spectroscopic constants and the usual expressions for thermodynamic functions, as obtained from the partition functions for a classical rigid-rotator harmonic-oscillator linear molecule, yield the ideal-gas thermodynamic functions listed in Table II. The ground electronic state is a singlet; no excited electronic states were considered and the fundamental constants as cited above were used. Table II. THERMODYNAMIC FUNCTIONS FOR HCO⁺(g), CAL/DEG MOLE | T °K | -(F ^o -H _o)/T | (H°-H°)/T | s° | Ср | |------|--------------------------------------|-----------------|-----------------|--------| | 300 | 40.960 | 7.437 | 48. 397 | 8. 634 | | 400 | 43.155 | 7. 837 | 50.992 | 9. 393 | | 600 | 46.470 | 8. 533 | 55.003 | 10.39 | | 800 | 49.004 | 9, 093 | 58.097 | 11, 14 | | 1000 | 51.085 | 9.568 | 60.653 | 11.78 | | 1200 | 52.867 | 9, 983 | 62.850 | 12.32 | | 1400 | 54. 434 | 10.349 | 64. 783 | 12.76 | | 1600 | 55. 837 | 10.674 | 66.511 | 13.11 | | 1800 | 57.111 | 10.961 | 68.072 | 13.40 | | 2000 | 58.280 | 11.216 | 69.496 | 13.62 | | 2200 | 59.360 | 11.443 | 70.803 | 13.80 | | 2400 | 60.364 | 11.647 | 72.011 | 13.95 | | 2600 | 61.304 | 11.829 | 73.133 | 14.07 | | 2800 | 62.187 | 11.993 | 74.180 | 14.18 | | 3000 | 63.019 | 12.141 | 75. 16 0 | 14.26 | | 3200 | 63.807 | 12. 276 | 76.083 | 14.33 | | 3400 | 64.555 . | 12. 399 | 76.954 | 14.39 | | 3600 | 65. 267 | 12.5 1 1 | 77.778 | 14.44 | | 3800 | 65.946 | 12.614 | 78. 560 | 14.49 | | 4000 | 66.596 | 12.708 | 79. 304 | 14.52 | | 4200 | 67. 218 | 12. 796 | 80.014 | 14.56 | | 4400 | 67. 815 | 12.876 | 80.691 | 14.59 | | 4600 | 68. 389 | 12. 951 | 81.340 | 14.61 | | 4800 | 68. 942 | 13.021 | 81.963 | 14.64 | | 5000 | 69. 475 | 13.086 | 82.561 | 14.66 | | 5200 | 69. 989 | 13. 147 | 83. 136 | 14,67 | | 5400 | 70.486 | 13. 203 | 83. 689 | 14.69 | | 5600 | 70.967 | 13. 257 | 84. 224 | 14,70 | | 5800 | 71.433 | 13.307 | 84. 740 |
14.72 | | 6000 | 71.885 | 13.354 | 85. 239 | 14.73 | In order to show the effects upon the free-energy function ${\bf F}$, enthalpy function ${\bf H}$, entropy ${\bf S}$, and heat capacity ${\bf C}$ of different choices for the input frequencies $\nu_1 = \nu_3$ and rotational constant ${\bf B}$, each of these parameters was varied separately by $\pm 10\%$ and the resulting changes in ${\bf F}$, ${\bf H}$, ${\bf S}$, and ${\bf C}$ were noted. ${\bf H}$ and ${\bf C}$ are independent of ${\bf B}$, but $\pm 10\%$ in ${\bf B}$ gives maximum variations of about $\pm 0.5\%$ in ${\bf F}$ and ${\bf S}$ at $300^0{\bf K}$, and these decrease to about $\pm 0.25\%$ at $6000^0{\bf K}$. If ν_1 or ν_3 is changed by $\pm 10\%$, both ${\bf F}$ and ${\bf S}$ have a maximum variation of about $\pm 0.25\%$ or less at $6000^0{\bf K}$, both decreasing as temperature ${\bf T}$ decreases. A $\pm 10\%$ change in ν_2 causes a maximum variation of $\pm 0.6\%$ in ${\bf F}$ at $3000^0{\bf K}$ which decreases as ${\bf T}$ goes up or down, and the variation in ${\bf S}$ goes through a maximum of about $\pm 0.65\%$ at a temperature of about $1400^0{\bf K}$ with this decreasing as the temperature goes either up or down. Both H and C are more sensitive to variations in the ν 's; these variations go through a maximum at some intermediate temperature, decreasing fairly rapidly as one moves away from this temperature, and the temperature of the maximum varies between the different ν 's. The values of the maxima of these variations and the temperatures of their occurrence are given in Table III. | Input Parameter and Its Variation | Maximum Variation in % | and Corresponding T OK | |-----------------------------------|---|------------------------------| | | Н | С | | ν ₁ + 10% - 10% | -0.9@1800°
+0.9@1400° | -1.2 @ 1000°
+1.2 @ 1000° | | ν ₂ + 10% | -1.9 @ 500° | -3.0 @ 300° | | - 10% | +1.8@ 300° | +3.2 @ 300° | | ν ₃ + 10% - 10% | -0.8@2300 ⁰
+0.9@200,0 ⁰ | -1.0 @ 1400°
+1.1 @ 1300° | | | J | | # SECTION IV THE CH₃⁺(g) ION Recent studies $^{(12,13)}$ of the CH $_3$ radical have indicated it to be planar, which leads one to expect the unpaired electron to be in the p_z orbital of the carbon atom with essentially trigonal bonding of the atoms. If the CH $_3$ ⁺(g) moleculeion is visualized to result from the loss of this electron we then expect to have available for bonding six electrons or three carbon valence orbitals, one 2s and two 2p orbitals. The stability of CH $_3$ ⁺(g) then may be postulated as resulting from sp 2 hybridization which forms trigonal bonds and gives a planar structure with bond angles of 120° , a structure similar to that of BF $_3$. An estimation of the C-H bond length is made by making appropriate corrections to the C-H bond length one finds in methane, 1.094 Å. These are -0.015 Å and -0.09 Å for the effects of the charge and the incomplete valence shell of the carbon atom, respectively, and result in an approximate C-H distance in CH_3^+ of 0.989 Å. Similar to the analysis for planar XY₃-type molecules, $CH_3^+(g)$ would then be expected to be a planar symmetric top molecule with one principle moment of inertia about the three-fold axis and two equal principle moments of inertia in the molecular plane. These are readily calculable, and for the above bond distance are $I_A = 4.912 \times 10^{-40}$ and $I_B = I_C = 2.456 \times 10^{-40}$ gm/cm²; or the rotational constants A and B become 5.698 and 11.397 cm⁻¹ respectively. Herzberg⁽⁸⁾ shows that for planar XY_3 -type molecules there are four fundamental vibrational frequencies, two of which are doubly degenerate. Following the nomenclature of Herzberg in the valence force treatment, the frequency ν_1 for XY_3 depends on the force constant k_1 which may be classified to be a C-H stretching mode in the $CH_3^+(g)$. The frequency ν_2 depends on k_A which will be considered to be the force constant for out-of-plane "bending," while ν_3 and ν_4 , the doubly degenerate frequencies, depend upon k_1 and k_δ . The k_δ may be thought to be the force constant for the angular displacement of the H-C-H angles or "bending" in the plane for $CH_3^{-1}(g)$. An estimate for the stretching force constant k_1 is obtained from Badger's formula, $k_1 = 1.86 \times 10^5/(R-d_{ij})^3$. With R = 0.989 Å and $d_{ij} = 0.34$, this becomes $k_1 = 6.80 \times 10^5$ dyne/cm. Herzberg ^(8f) analyzes the ethylene molecule with the assumption of valence forces and from the observed fundamental frequencies obtains values for the out-of-plane bending and angular displacement force constants, k_{β}/ℓ^2 and k_{δ}/ℓ^2 , respectively, for the H-C-H group. The symbolism given here is that of Herzberg. Correction of these values for the shortened internuclear distance in $CH_3^+(g)$ results in the choice of $k_{\Delta}/\ell^2 = 0.27 \times 10^5$ and $k_{\delta}/\ell^2 = 0.32 \times 10^5$ dynes/cm for the approximate values of the "bending" force constants of $CH_3^+(g)$. Inspection of the trend of these types of force constants which come from experimental observations for the series of planar molecules BF_3 , BCl_3 , and BBr_3 confirms that the values for $CH_3^+(g)$ would be expected to be larger than they are in ethylene, as are the values estin ated here, because of the shortened bond length. Substitution of the above parameters into the analytical expressions for the valence force treatment of planar XY₃ molecules (8) results in approximate fundamental frequencies of ν_1 = 3385, ν_2 = 754, ν_3 = 3595, and ν_4 = 1340 cm⁻¹. These frequencies appear to be quite reasonable when they are assigned to the normal vibrations of a molecule with a structure like BF $_3$. ν_1 is essentially a C-H stretching frequency, ν_2 is an out-of-plane bending, ν_4 is substantially an in-plane bending of H-C-H, and ν_3 is another stretching mode. The magnitudes compare favorably with the values observed for similar modes of vibration of the NH $_3$ molecule, which is to be expected because of the similarity of the masses of the atoms involved. With the assumptions of a singlet ground electronic state and no excited electronic states, a symmetry number of 3, and the statistical thermodynamic relationships for a classical rigid symmetric-top rotator and harmonic oscillator, the thermodynamic functions for CH^+_3 as tabulated in Table IV are obtained. Table IV THERMODYNAMIC FUNCTIONS FOR $CH_3^{-1}(g)$, CAL/DEG MOLE | r | | | ı — — — — — — — — — — — — — — — — — — — | | |------|------------------|-------------------------------------|---|----------------| | т°к | -(F°-H°)/T | (H ^o -H _o /T) | s° | C _p | | | | | | P | | | | | | | | 300 | 37.497 | 8.188 | 45. 685 | 8.951 | | 400 | 39.892 | 8.487 | 48, 379 | 9.821 | | 600 | 43.466 | 9.198 | 52, 664 | 11.36 | | 800 | 46, 209 | 9.896 | 56. 105 | 12.59 | | 1000 | 48. 488 | 10.544 | 59.032 | 13.67 | | 1200 | 50.464 | 11.147 | 61.611 | 14.63 | | 1400 | 52, 225 | 11.705 | 63.930 | 15.45 | | 1600 | 53.822 | 12.217 | 66.039 | 16.13 | | 1800 | 55, 288 | 12.684 | 67.972 | 16.69 | | 2000 | 56.647 | 13.108 | 69. 755 | 17.15 | | 2200 | 57.915 | 13.493 | 71,408 | 17.52 | | 2400 | 59.104 | 13,842 | 72, 946 | 17.83 | | 2600 | 60.225 | 14.159 | 74. 384 | 18.09 | | 2800 | 61.285 | 14.448 | 75, 733 | 18.30 | | 3000 | 62. 291 | 14.711 | 77.002 | 18.48 | | 3200 | 63.248 | 14.951 | 78.199 | 18.63 | | 3400 | 64. 161 | 15,171 | 79.332 | 18.76 | | 3600 | 65.034 | 15.373 | 80.407 | 18.87 | | 3800 | 65.870 | 15.560 | 81,430 | 18.96 | | 4000 | 66.673 | 15.732 | 82.405 | 19.04 | | 4200 | 67.444 | 15.892 | 83, 336 | 19, 12 | | 4400 | 68.187 | 16.040 | 84. 227 | 19.18 | | 4600 | 68 . 9 03 | 16.177 | 85.080 | 19.24 | | 4800 | 69.594 | 16.306 | 85, 900 | 19.28 | | 5000 | 70, 262 | 16.426 | 86, 688 | 19.32 | | 5200 | 70, 909 | 16.538 | 87.447 | 19.37 | | 5400 | 71.535 | 16.644 | 88, 179 | 19.40 | | 5600 | 72.142 | 16.743 | 88, 885 | 19.43 | | 5800 | 72.731 | 16.836 | 89.567 | 19.46 | | 6000 | 73.303 | 16,924 | 90, 227 | 19.49 | | | | | | | The effects of variations of the input parameters were studied. H and C are independent of B and A, yet $\pm 10\%$ variation in B causes maximum variations of about $\mp 0.5\%$ and $\mp 0.4\%$ in F and S, respectively, and $\pm 10\%$ in A gives $\pm 0.3\%$ and $\pm 0.2\%$ in F and S, respectively. These maxima all occur at 300° K and decrease as the temperature is raised. Table V shows the effects of $\pm 10\%$ variations in the ν 's. H and C are more sensitive to these variations than F and S because of the way the ν 's enter into the partition-function expressions. The resulting maximum variations occur at different intermediate temperatures; in general, the variations decrease rather rapidly from the maximum values as one moves away from the stated temperatures. Table V EFFECTS OF VARIATION OF INPUT PARAMETERS ON THE THERMODYNAMIC FUNCTIONS FOR $CH_2^+(g)$ | | Parameter
Variation | Maximu | m Variation in % | and Corresponding | ng T ^O K | |----------------|------------------------|--------------------------|------------------------------|------------------------------|-----------------------------| | | | F | 14 | \mathbf{s} | С | | ν_1 | + 10%
- 10% | 2 ~ 6000°
+.2 ~ 6000° | -0.6 @ 3000°
+0.7 @ 1400° | 2 (d) 6000°
+.2 (d) 6000° | \ | | v ₂ | + 10% | 3 m 6000° | -0.6 @ 1000°
+0.9 @ 300° | 3 (d) 1000°
+.3 (d) 1000° | -1.3 @ 300°·
+1.6 @ 300° | | υ ₃ | + 10% | 1 | -1.1 @ 2700°
+1.3 @ 2000° | 5 @ 6000°
+.5 @ 6000° | i | | $v_4^{}$ | + 10% | 5 @ 6000°
+.5 @ 6000° | -1.5 @ 800°
+1.4 @ 1000° | 5 @ 2000°
+.6 @ 2000° | i | #### SECTION V # AN APPLICATION OF THE THERMODYNAMIC FUNCTIONS TO A REACTION OF COMBUSTION CHEMISTRY It is of interest to use
these newly acquired thermodynamic functions to compute the equilibrium constants for the reaction $$HCO^{+} + H_{2}O \iff H_{3}O^{+} + CO$$ (2) which has been proposed by Green and Sugden⁽¹⁾ and other workers as the mechanism of formation of $H_3O^+(g)$ ions in hydrocarbon flames. To make these computations one must select the heats of formation for H_3O^+ and HCO^+ from several values which have been reported. Green and Sugden chose 137 kcal/mole for ΔH_f of H_3O^+ as derived from a proton affinity for H_2O of -169 kcal/mole. This latter quantity was measured by Tal'rose and Frankevitch; (14) the method of measurement and the results are described by N. N. Semenov. (15) Field and Franklin⁽⁴⁾ tentatively recommend 195 kcal/mole for $\triangle H_f$ of H_3O^+ . This is a compromise from the two values of 193 and 196 kcal/mole which respectively come from electron impact measurements on H_2O beams and the appearance potential of H_3O^+ when C_2H_5OH is subjected to electron bombardment. Yet another ΔH_f for H_3O^+ of 207 kcal/mole is given by Bernecker and Long⁽⁵⁾ from their appearance-potential measurements for H_3O^+ from $HCOOC_2H_5$. For the ΔH_f of HCO^+ , Field and Franklin tentatively propose 203 kcal/mole, which is an average of 207 and 198 kcal/mole obtained from electron impact studies on cis- and trans-HCOOH. This reference also quotes a value of 230 kcal/mole from appearance-potential measurements on CH_3OH . Majer, Patrick, and Robb (16) report a ΔH_f of 220 k cal/mole for HCO^+ from appearance-potential measurements on CH_3CHO . Generally, errors in the heats of formation obtained from electron impact studies are such as to cause the quantities to be high because of unaccounted excitations or residual kinetic energy in the fragments; consequently, it is logical to prefer the low values, assuming the same reliability of the experiments. So, from the various electron impact studies, the values of 203 kcal/mole for $\rm HCO^+$ and 195 kcal/mole for $\rm H_3O^+$ are chosen. There is quite a discrepancy between the electron-impact-derived value of 195 kcal/mole for $\rm H_3O^+$ and the 137 k cal/mole derived from the proton affinity. Table VI displays a series of values of log K for reaction (2) at different temperatures calculated from the appropriate free-energy functions and using the two different values for ΔH_f of H_3O^+ . Table VI VALUES FOR LOG K FOR THE REACTION $HCO^{+} + H_{2}O \rightleftharpoons H_{3}O^{+} + CO$ | | $\Delta H_{f}H_{3}O^{+}: 137,000$
$\Delta H_{f}HCO^{+}: 203,000$ | $\Delta H_{f}H_{3}O^{+}:195,000$
$\Delta H_{f}HCO^{+}:203,000$ | |------------------|---|---| | T ^O K | Log K | Log K | | 1500 | 5 | -3.5 | | 2000 | 3. 6 | -2.7 | | 3000 | 2. 3 | -1.9 | | 4000 | 1. 6 | -1.6 | In the work of Green and Sugden⁽¹⁾ where reaction (2) is discussed, the authors made mass spectrometric detections of H_3O^+ and HCO^+ in a hydrogen-oxygen-nitrogen flame which had been doped with 1% acetylene. They found the intensity GM DEFENSE RESEARCH LABORATORIES & GENERAL MOTORS CORPORATION TR64-02D ratio of $\rm H_3O^+$ to $\rm HCO^+$ to be of the order of magnitude of 10^5 , therefore it is reasonable to assume the ratio of the partial pressures to be the same, i. e., about 10^5 . They also give an $\rm H_2O$ concentration for their flame conditions which leads to a partial pressure of the order of magnitude of tenths of atmospheres. Computation of the expected equilibrium pressures of CO from the above experimental partial pressures of $p_{H_3O^+}/p_{HCO^+} = 10^5$ and $p_{H_2O^-}/p_{HCO^+} = 0.1$ atm and the two sets of equilibrium constants of Table I gives: 1) $$K \simeq 10^4$$ to $10^2 \simeq 10^6$ p_{CO} \therefore p_{CO} = 10^{-2} to 10^{-4} atm 2) $$K \simeq 10^{-3}$$ to $10^{-2} \simeq 10^{6}$ p_{CO} :: $p_{CO} = 10^{-9}$ to 10^{-8} atm where 1) is for 137 and 203 kcal/mole and 2) is for 195 and 203 kcal/mole. In hydrocarbon flame systems the ratio of the partial pressures of CO to $\rm H_2O$ would normally be of the order of magnitude of 1 to 0.1; however, the flame under discussion here was an $\rm H_2$ -O₂-N₂ flame with about 1% acetylene, so it may be expected that the CO pressure would be reduced by a factor of $\rm 10^{-2}$ resulting in $\rm p_{CO} \simeq 10^{-2}$ or $\rm 10^{-3}$ atm. Thus, we see that the choice of $\rm \Delta H_f$ for $\rm H_3O^+$ of 137 kcal/mole and the assumption of equilibrium coupled with the experimental data for $\rm H_3O^+$, $\rm HCO^+$, and $\rm H_2O$ gives a $\rm p_{CO}$ which might be expected in the flame system considered. Another argument for the value of 137 kcal/mole, or at least in that neighborhood, for ΔH_{f} of $H_{3}O^{+}$ is that if one chooses the higher values of 195 kcal/mole or 207 kcal/mole and computes the proton affinity for $H_{2}O$, one gets -111 or -99 kcal/mole respectively; both of these are extremely diverse from both the experimental value of -169 kcal/mole $^{(14,15)}$ and a result of -182 kcal/mole which was calculated theoretically by J. Sherman. $^{(17)}$ It is granted that reaction (2) may not be in equilibrium under the experimental conditions cited above; however, if the partial pressure of the CO is truly of the order of magnitude of 10^{-2} to 10^{-4} atm the use of case 2) above makes it very difficult to explain the observed ratio of H_3O^+/HCO^+ without invoking the concept of a tremendous overshoot of the reaction in the forward direction. #### REFERENCES - J. A. Green and T. M. Sugden; Ninth Symposium (International) on Combustion, p. 607, (Academic Press, New York, 1963) - 2. H. F. Calcote; Ninth Symposium (International) on Combustion, p. 622, (Academic Press, New York, 1963) - 3. S. DeJaegere, J. Deckers and A. VanTiggelen; Eighth Symposium (International) on Combustion, p. 155, (Williams and Wilkins, Baltimore, 1962) - 4. F. M. Field and J. L. Franklin; Electron Impact Phenomena, (Academic Press, New York, 1257) - 5. R.R. Bernecker and F.A. Long; J. Phys. Chem. 65, 1565 (1961) - 6. L. Pauling: The Nature of the Chemical Bond (Cornell Univ. Press, Ithaca, N.Y., 1948), (a) p. 78, (b) p. 164, 169, (c) p. 196, (d) p. 171 - 7. C. A. Coulson; Valence (Claredon Press, Oxford, 1962), (a) p. 157, 209, (b) p. 200, 180 - 8. G. Herzberg; Molecular Spectra and Molecular Structure II. Infrared and Raman Spectra of Polyatomic Molecules, (D. Van Nostrand Co., Inc., Princeton, N.J., 1960), (a) p. 439, 302, (b) p. 439, (c) p. 176, (d) p. 501, (e) p. 174, (f) p. 183 - 9. R.M. Badger, J. Chem. Phys. 2, 128 (1934), as cited in Ref. 4, p. 171 - 10. Chem. and Eng. News, p. 43, 18 Nov 1963 - 11. W.L. Smith and I.M. Mills; J. Chem. Phys. 40, 2095 (1964) - 12. G. Herzberg and J. Shoosmith; Can. J. Phys. 34, 523 (1956) - 13. T. Cole, H.O. Pritchard, N.R. Davidson and H.M. McConnell; Mol. Phys. 1, 406 (1958) - 14. V.L. Tal'rose and E.L. Frankevich; Doklady Akad. Nauk S.S.S.R. 111, 376 (1956) - 15. N. N. Semenov; Some Problems in Chemical Kinetics and Reactivity, Vol. I, p. 14, (Princeton Univ. Press, Princeton, N.J., 1958) GM DEFENSE RESEARCH LABORATORIES & GENERAL MOTORS CORPORATION TR64-02D - 16. J.R. Majer, C.R. Patrick, and J.C. Robb; Trans. Faraday Soc. 57, p. 14, (1961) - 17. J. Sherman; Chem. Rev. 11, 93 (1932) # DISTRIBUTION LIST for Analysis Reports on the HYPERVELOCITY RANGE RESEARCH PROGRAM | Recipient | Copy No. | Recipient | Copy No. | |---|-----------------|---|----------| | Director Advanced Research Projects Agency Washington 25, D. C. ATTN: F. Koether ATTN: E. Haynes ATTN: C. McLain | 1 - 3
4
5 | U. S. Air Force Ballistic Systems Division AF Unit Post Office Los Angeles 45, California ATTN: Major W. Levy ATTN: Lt. K. G. Jefferson | 51
52 | | ATTN: Major J. Kiernan Aerojet-General Corporation P. O. Box 296 | 6 | HQ BSD (AFSC) AF Unit Post Office Los Angeles 45, California ATTN: BSRVD | 53 | | Azusa, California
ATTN: Technical Library | 7 | USAF Cambridge Research Laboratories Laurence Hanscom Field | _ | | Aeronutronics Division, Ford Motor Co.
Ford Road
Newport Beach, California | • | Bedford, Massachusetts
ATTN: CRRELR, Stop 29 | 54 | | ATTN: Technical Information Services ATTN: R. Hoglund Aerospace Corporation 2400 E. El Segundo Blvd | 8
9 | Director USAF Office of Scientific Research Washington 25, D. C. ATTN: Mechanics Division/ | 55 | | El Segundo, California ATTN: Manager of Penetration Aids | 10 | Major Terrell Director Ames Research Center | | | Aerospace Corporation P.O. Box 95085 Los Angeles 45, California | | Moffett Field, California
ATTN: H. Allen | 56 | | ATTN: J. Logan Aerospace Corporation | 11 | Applied Physics Laboratory The John Hopkins University 8621 Georgia Avenue | | | San Bernardino, California
ATTN: Mr. R. Fowler
ATTN: Mr. Howard Meyers | 12
13-42 | Silver Spring, Maryland
ATTN: G. Seielstad | 57 | | Avco-Everett Research Laboratory
2385 Revere Beach Parkway
Everett 49, Massachusetts | | Applied Physics Laboratory Sylvania Elec. Products Waltham, Massachusetts ATTN: R. Row | | | ATTN: Dr. Bennett Kivel
ATTN: Technical Library | 43
44 | Armour Research Foundation 10 W. 35th Street | 58 | | Avco Research and Advanced Developme
Wilmington, Massachusetts
ATTN: Dr. A. Pallone
ATTN: Dr. W. E. Gibson | ent
45
46 | Chicago 16, Illinois ATTN: Fluid Dynamics Research Division | 59 | | ATTN: Dr. J. Ekerman Bell Telephone Laboratories | 47 | Commanding General U.S. Army Air Defense Command | | | Murray Hill, New Jersey
ATTN: Dr. I. Pelech | 48 | Colorado Springs,
Colorado
ATTN: Advanced Projects Division, G-3 | 60 | | ATTN: Dr. S. P. Morgan ATTN: Dr. S. J. Buchsbaum | 49
50 | * | | ## DISTRIBUTION LIST (continued) | Recipient | Copy No. | Recipient | Copy No. | |--|----------|---|----------| | Commanding General U.S. Army Ballistics Research Laboratories | | Avco Corporation Research and Advanced Development Division | | | Aberdeen Proving Gound, Maryland | | Wilmington, Massachusetts | | | ATTN: C. H. Murphy | 61 | ATTN: Technical Library | 76 | | ATTN: B. J. Karpov | 62 | ATTN: Dr. Wentink | 77 | | Commanding General U. S. Army Elec. and Communications Command | 63 | Special Projects Office Department of The Navy Washington 25, D. C. ATTN: Martin Bloom/SP-272 | 78 | | Research and Development Fort Monmouth, New Jersey | | Barnes Engineering Company | | | Tott Moninodui, New Delsey | | 30 Commerce Road | | | Commanding General | 64 | Stamford, Connecticut | | | U.S. Army Materiel Command | | ATTN: H. Yates | 79 | | Washington 25, D. C. | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | Battelle Memorial Institute | | | Commander | | 505 King Avenue | | | U.S. Army Missile Command | | Columbus 1, Ohio | | | Redstone Arsenal, Alabama | | ATTN: Battelle-DEFENDER | 80 | | ATTN: AMSMI-RB | 65 | | | | ATTN: AMSMI-RRX | 66 | Bell Telephone Laboratories, Inc. | | | ATTN: AMSMI-RNR | 67 | Whippany, New Jersey | | | ATTN: AMCPM-ZER-R | 68 | ATTN: C. W. Hoover, Room 2B-105
ATTN: C. E. Paul | 81
82 | | Security Office, Army Missile Command | | ATTN: John McCarthy | 83 | | Pacific Field Office | | Bendix Corporation | | | Box 56, Navy 824
c/o FPO, San Francisco, California | | Systems Division | | | ATTN: Dr. S. Edelberg | 69 | 3300 Plymouth Road | | | ATTN. Dr. S. Edelberg | 09 | Ann Arbor, Michigan | | | Commanding General | | ATTN: Systems Analysis and Math Dep | ot. 84 | | U.S. Army Research and Development | | ATTN: Flight Sciences Department | 85 | | Washington 25, D. C. | | ATTAL Pright Detences Department | | | ATTN: Intl. Division | 70 | Boeing Airplane Company | | | ATTN: Physical Sciences Division | 71 | P. O. Box 3707 | | | 111 1111 1 11y of our before our british | •- | Seattle, Washington | | | Commanding Officer | | ATTN: Org. 2-5732/J. Klaimon | 86 | | U. S. Army Signal Missile Support Agency | • | | | | White Sands Missile Range, New Mexico | | Brown Engineering Company | | | ATTN: SIGWS-MM-1 | 72 | Huntsville, Alabama | | | ATTN: MEW | 73 | ATTN: Technical Library | 87 | | U. S. Army Technical Intelligence Agency | | California Institute of Technology | | | Arlington Hall Station | | Pasadena, California | | | Arlington 12, Virginia | | ATTN: Prof. L. Lees | 88 | | ATTN: ORDLI | 74 | · · · · · · · · · · · · · · · · · · · | | | | - | Central Intelligency Agency | | | ARO, Inc. | | 2930 E Street, N.W. | | | von Karman Facility | | Washington, D. C. | | | Tullahoma, Tennessee | | ATTN: OCR Standard Distribution | 89-91 | | ATTN: J. Lukasiewicz | 75 | , | | ### DISTRIBUTION LIST (continued) | Recipient | Copy No. | Recipient | Copy No | |---|----------|--|---------| | Communication and Propagation Laborate
Stanford Research Institute
Menlo Park, California | ory | Geophysics Corporation of America
Burlington Road
Bedford, Massachusetts | 123 | | ATTN: Mr. Ray L. Leadabrand, Head | | , | | | Propagation Group | 92 | Heliodyne Corporation | 124 | | ATTN: Dr. Carson Flammer | 93 | 2365 Westwood Blvd | | | | | Los Angeles 64, California | | | Defense Documentation Center | 94 - 113 | _ | | | Cameron Station | | Institute for Defense Analyses | | | Alexandria, Virginia | | 1666 Connecticut Avenue N. W. | | | | | Washington 9, D.C. | | | Cornell Aeronautical Laboratory | | ATTN: Dr. J. Menkes | 125 | | 4455 Genesee Street | | ATTN: Dr. L. Biberman | 126 | | Buffalo 21, New York | | ATTN: Dr. R. Fox | 127 | | ATTN: J. Lotsof | 114 | ATTN: Dr. J. Martin | 128 | | ATTN: W. Wurster | 115 | ATTN: Mr. D. Katcher, JASON Library | 129 | | ATTN: Applied Physics Dept. | 116 | 7 | | | Defense Bassack Game 4 | | Institute of Science and Technology | | | Defense Research Corporation 6300 Hollister Avenue, | | The University of Michigan | | | Goleta, 'California | | P. O. Box 618 | | | ATTN: W. Short | 117 | Ann Arbor, Michigan ATTN: BAMIRAC Library | 130 | | ATTN. W. Short | 117 | ATTN: BAMIRAC Library | 130 | | Director | | Jet Propulsion Laboratory | | | Electromagnetic Warfare Laboratory | | 4800 Oak Grove Drive | | | Wright-Patterson Air Force Base | • | Pasadena, California | | | Dayton, Ohio | | ATTN: H. Denslow | 131 | | ATTN: ASRN/W. Bahret | 118 | ATTN: Library | 132 | | Electro-Optical Systems. Inc. | | Kaman Nuclear Division | | | 300 N. Halstead Street | | Colorado Springs, Colorado | | | Pasadena, California | | ATTN: A. Bridges | 133 | | ATTN: R. Denison | 119 | <u> </u> | | | | | Director | | | General Applied Sciences Laboratories | | Langley Research Center | | | Merrick and Stewart Avenues | | Langley Field, Virginia | | | Westbury, Long Island, New York | | ATTN: W. Erickson | 134 | | ATTN: M. Bloom | 120 | ATTN: R. L. Trimpi | 135 | | General Dynamics Corporation | | Lockheed Corporation | | | Astronautics Division | | Missiles and Space Division | | | San Diego, California | | Sunnyvale, California | | | ATTN: Chief Librarian, Mail Zone 6-157 | 121 | ATTN: Ray Munson | 136 | | General Electric Company | | Melpar, Inc. | | | Re-entry Vehicles Division | | Applied Science Division | • | | 3198 Chestnut Street | | 11 Galen Street | | | Philadelphia, Pennsylvania | | Watertown 72, Massachusetts | | | ATTN: L. I. Chaseen, from 3446 | 122 | ATTN: Librarian | 137 | ### DISTRIBUTION LIST (continued) | Recipient | Copy No. | Recipient | Copy No. | |---|----------|---|----------| | Martin Aircraft Company
Orlando, Florida
ATTN: J. Mays | 138 | Purdue University School Aero and Engineering Sciences LaFayette, Indiana | 121 | | Director | | ATTN: I. Kvakovsky | 151 | | Marshall Space Flight Center
Huntsville, Alabama | | Radio Corporation of America Missiles and Surface Radar Division | 152 | | ATTN: M-AERO-TS | 139 | Moorestown, New Jersey | | | Massachusetts Institute of Technology | | The Rand Corporation | | | Lincoln Laboratory | | 1700 Main Street | . • | | P.O. Box 73 | | Santa Monica, California | 153 | | Lexington 73, Massachusetts ATTN: M. Herlin | 140 | ATTN: Library | 199 | | ATTN: M. Herrin
ATTN: R. Slattery | 141 | Raytheon Manufacturing Company | | | ATTN: V. Guethlen | 142 | Missile Systems Division | | | 711 11. V. Guctinen | 112 | Bedford, Massachusetts | | | Chief | | ATTN: I. Britton, Librarian | 154 | | U.S. Navy Bureau of Weapons | | | | | Washington 25, D. C. | | Rome Air Development Center | | | ATTN: RMWC-322 | 143 | Griffiss Air Force Base | | | | | Rome, New York | | | Chief of Naval Operations | | ATTN: P. Sandler | 155 | | Washington 25, D. C | | | | | ATTN: OP-07T10 | 144 | The Martin Company | | | | | Aerospace Division, Mail No. T-38
P.O. Box 179, Denver, Colorado 8020 | 1 | | Commander | | ATTN: R. E. Compton, Jr. | | | U.S. Naval Ordnance Laboratory | | ATTN. R. E. Compton, or: | 156 | | White Oak, Silver Spring, Maryland
ATTN: Technical Library | 145 | Space Technology Laboratories, Inc. | | | ATTN. Technical Dibrary | 140 | 1 Space Park | | | Director | | Redondo Beach, California | | | U. S. Naval Research Laboratory | | ATTN: Leslie Hromas | 157 | | Washington 25, D. C. | | | | | ATTN: Code 2027 | 146 | The Warner and Swasey Company | 158 | | | | Control Instrument Division | | | New York University | | 32-16 Downing Street | | | Department of Aero Engineering | | Flushing 54, New York | | | University Heights | | ** | | | New York 53, New York | _ | University of California | | | ATTN: L. Arnold | 147 | San Diego, California
ATTN: Prof. N. M. Kroll | 159 | | North American Aviation . | • | ATIN. Prof. N. M. Kroff | 138 | | Space and Information Systems Division | | University of California | | | 12214 Lakewood Blvd | | Lawrence Radiation Laboratory | • | | Downey, California | | Livermore, California | | | ATTN: E. Allen | 148 | ATTN: C. Craig | 160 - | | - | | Scientific and Toob-iss! | | | Princeton University | | Scientific and Technical
Information Facility | | | Princeton, New Jersey | | P. O. Box 5700 | | | ATTN: Prof. E. Frieman | 149 | Bethesda, Maryland | | | ATTN: Prof. S. Bogdonoff | 150 | | 61, 162 | ### **DISTRIBUTION LIST (Concluded)** | Recipient | Copy No. | Recipient | Copy No. | |---|----------|---|------------| | General Electric Company Re-entry Systems Department Missile and Space Division P. O. Box 8555 | * | * Commanding Officer U. S. Army Missile Command Redstone Arsenal, Alabama ATTN: SMIDW-B1 (C) | 168 | | Philadelphia, Pennsylvania
ATTN: Mr. H. W. Ridyard | 163 | **British Joint Mission British Embassy | | | University of Michigan
Radiation Laboratory
201 Catherine
Ann Arbor, Michigan
ATTN: R.J. Leite | 164 | 3100 Massachusetts Avenue, N. W. Washington, D. C. ATTN: Mr. F. I. Reynolds, Defense Research Staff | 169 | | Valley Forge Space Technical Center | 104 | **Australian Embassy 2001 Connecticut Avenue N. W. | | | General Electric Company P.O. Box 8555 Philadelphia 1, Pennsylvania | | Washington, D. C. ATTN: D. Barnsley, Defense Research and Development Rep. | 170 | |
ATTN: J. Farber | 165 | Capt. L. L. Schoen, USAF USAF Technical Representative | 171 | | Director
Weapons Systems Evaluation Group | 166 | c/o GM Defense Research
Laboratories | | | Pentagon, Room 1E-800
Washington 25, D. C. | | GM Defense Research Laboratories | 172
and | | U. S. Army Liaison Office
Canadian Armament Research and
Development Establishment
P. O. Box 1427
Quebec, P. Q., Canada | | | above | | ATTN: Lt. Col. E. W. Kreischer | 167 | | | * Unclassified reports only. Office of Naval Research ** Research reports on hypervelocity ranges and air and contaminant chemistry only — not included for analytical reports on U. S. missile data or classified reports. ### Additional Distribution for Semiannual Reports only: Department of the Navy Washington 25, D. C. ATTN: Dr. S. Silverman, Science Director 1 copy ATTN: Dr. F. Isakson, Physics Branch 1 copy ATTN: Mr. M. Cooper, Fluid Dynamics Branch 1 copy lons - Thermodynamic DA-04-495-ORD-35670 Hydrocarbon ions II TR64-02D III Cliffton, David G. lons - Entropy properties Flames GM Defense Research Laboratories, General 1. APPROXIMATE THERMODYNAMIC FUNC-THOMS FOR THE H₃O⁺(g), HCO⁺(g), and CH₃⁺(g) IONS, by David G. Clifton, TR64-02D, Jul 1964, 20 pp inc. 6 tables, 17 Motors Corp., Santa Barbara, California references ment of the spectroscopic constants, which ions based upon chemical valence consider function, enthalpy function, entropy, and constant-pressure heat capacity have been and CH3+(g). A structural analysis of the ations leads to the estimation and assigncalculated for the lons H3O+(g), HCO+(g) are then used for the statistical thermo-Approximate values for the free-energy dynamic calculations. GM Defense Research Laboratories, General 1. ધ્ય. વ્ = APPROXIMATE THERMODYNAMICFUNC-Motors Corp. , Santa Barbara California +(g) 10NS, by David G. Clifton, TR64-FIONS FOR THE H₃O⁺(g), HCO⁺(g), and references. ment of the spectroscopic constants, which ions based upon chemical valence consider constant-pressure heat capacity have been ations leads to the estimation and assignind CH3+(g). A structural analysis of the calculated for the ions H3O+(g), HCO+(g). function, enthalpy function, entropy, and are then used for the statistical thermo-Approximate values for the free-energy fynamic calculations GM Defense Research Laboratories, General APPROXIMATE THERMODYNAMIC FUNC-Santa Barbara, California CH3+(g) IONS, by David G. Clifton, TR64-02D, Jul 1964, 20 pp inc. 6 tables, 17 TIONS FOR THE H₃O⁺(g), HCO⁺(g), and Motors Corp., references. Ions - Thermodynamic lons - Entropy Hydrocarbon lons Flames properties DA-04-495-ORD-356762 III Clifton, David G. TR64-02D ment of the spectroscopic constants, which ions based upon chemical valence consider constant-pressure heat capacity have been calculated for the ions H3O+(g), HCO+(g), and CH3+(g). A structural analysis of the ations leads to the estimation and assignfunction, enthalpy function, entropy, and are then used for the statistical thermo-Approximate values for the free-energy dynamic calculations. carbons, Flames, Valence, Gas ionization, Ionization. Thermodynamics (Descriptors) Ions, Hydro- carbons, Flames, Valence. (Descriptors) lons, Hydro- Gas lonization, Ionization, Thermodynamics references. lons - Thermodynamic lons - Entropy Hydrocarbon ions Flames properties (Descriptors) Ions, Hydrocarbons, Flames, Valence, III Clifton, David G. TR64-02D DA-04-495-ORD-356702 Gas ionization, fonization, Thermodynamics GM Defense Research Laboratories, Generall 1. APPROXIMATE THERMODYNAMICFUNC-Motors Corp., Santa Barbara, California TIONS FOR THE H₃O⁺(g), HCO⁺(g), and CH₃⁺(g) IONS, by David G. Clifton, TR64-02D, Jul 1964, 20 pp inc. 6 tables, 17 ment of the spectroscopic constants, which ions based upon chemical valence consider constant pressure heat capacity have been calculated for the ions H3O+(g), HCO+(g), and CH3+(g). A structural analysis of the ations leads to the estimation and assignfunction, enthalpy function, entropy, and are then used for the statistical thermo-Approximate values for the free-energy dynamic calculations. Ions - Thermodynamic Ions - Entropy properties તું Hydrocarbon ions Flames 4 DA-04-495-ORD-3567(Z) III Clifton, David G. TR64-02D (Descriptors) Ions, Hydrocarbons, Flames, Valence. Gas fonization, Ionization. Thermodynamics